THE BALLUTE: A RETARDATION DEVICE AND WIND SENSOR By Jamos K. Luers University of Dayton Research Institute Dayton, Ohio Contract AF 19(628)-4796 Task No. 6682 Project No. 668204 Work Unit No. 6682C401 Scientific Report No. 3 November 1967 Contract Monitor: Robert W. Lenhard Aerospace Instrumentation Laboratory Distribution of this document is unlimited. It may be released to the Clearinghouse, Department of Commerce, for sale to the general public. Prepared for AIR FORCE CAMBRIDGE RESEARCH LABORATORIES OFFICE OF AEROSPACE RESEARCH UNITED STATES AIR FORCE BEDFORD, MASSACHUSETTS 01730 #### THE BALLUTE: A RETARDATION DEVICE AND WIND SENSOR By James K. Luers University of Dayton Research Institute Dayton, Ohio Contract AF 19(628)-4796 Project No. 6682 Task No. 668204 Work Unit No. 66820401 Scientific Report No. 3 November 1967 Contract Monitor: Robert W. Lenhard Aerospace Instrumentation Laboratory Distribution of this document is unlimited. It may be released to the Clearinghouse, Department of Commerce, for sale to the general public. Prepared for AIR FORCE CAMBRIDGE RESEARCH LABORATORIES OFFICE OF AEROSPACE RESEARCH UNITED STATES AIR FORCE BEDFORD, MASSACHUSETTS 01730 #### **ABSTRACT** Experimental tests have been made with various configurations of the BALLUTE in order to develop a stable retardation device for meteorological rocketsondes. This report discusses the reduction and analysis of these tests. Several of the BALLUTE configurations are shown to satisfy the project goal of providing the required stability as well as a sufficiently slow fall velocity to accurately measure winds and temperature. # TABLE OF CONTENTS | SECTION | | PAGE | |----------|--|------| | I | INTRODUCTION | 1 | | II | LOG OF FLIGHTS | 2 | | ш | DATA REDUCTION | 4 | | IV | METHOD OF REDUCTION | 6 | | | 4.1 Velocity and Acceleration of Ballute | 6 | | | 4.2 Temperature | 6 | | | 4.3 Density | 6 | | | 4.4 Ballistic Coefficient | 7 | | v | ANALYSIS | 8 | | | 5.1 Wind | 8 | | | 5.2 Ballistic Coefficient | 16 | | | 5.3 Temperature | 17 | | | 5.4 Density | 25 | | VI | CONTINUING INVESTIGATION OF BALLUTE AS WIND SENSOR | 26 | | APPENDIX | | | | | DENSITY OBTAINED FROM A TEMPERATURE PROFILE | 27 | # LIST OF FIGURES | FIGURE NUMBER | | PAGE | |---------------|--|------| | 1 | Response of Arcasonde BALLUTE to Sinusoidal Wind Field | 10 | | 2 | Response of Dartsonde BALLUTE to Sinusoidal Wind Field | 11 | | 3 | Response of Arcasonde BALLUTE to Sinusoidal Wind Field | 12 | | 4 | Response of Dartsonde BALLUTE to Sinusoidal Wind Field | 13 | | 5 | Response of Arcasonde BALLUTE to Linear Wind Field | 14 | | 6 | Response of Arcasonde BALLUTE to Linear Wind Field | 15 | | 7 | North vs East Position | 19 | | 8 | North vs East Position | 20 | | 9 | North vs East Position | 21 | | 10 | North vs East Position | 22 | | 11 | North vs East Position | 23 | | 12 | North vs East Position | 24 | # LIST OF TABLES | TABLE NUMBER | | PAGE | |--------------|-------------------------|------| | 1 | BALLUTE Characteristics | 3 | | 2 | BALLUTE Data Booklets | 5 | | 3 | Ballistic Coefficients | 18 | #### SECTION I #### INTRODUCTION Two types of BALLUTE configurations are presently being tested and evaluated as retardation devices for Meteorological Rocketsondes. The two configurations are the 8 or 12-gore, 14-16 foot diameter BALLUTEs designed for use with the Arcasonde meteorological package and the light weight 4, 6, or 12-gore, 6-7 foot diameter BALLUTEs designed to be used with the Loki-Dartsonde package. The mission of both BALLUTE configurations is to provide a stable retardation of the sonde during its descent from rocket apogee (approximately 200, 000 ft) to 80,000 feet. Freedom from large coning angles experienced with the more conventional silk parachutes will result in cleaner telemetry reception. A slower fail rate is also desirable since it will allow the BALLUTE more time to sense the atmosphere and thus temperature and winds can be measured to a higher degree of accuracy. In order to attain the te objectives design requirements demand that the BALLUTE be aerodynamically a very stable object and further that its fall velocity be sufficiently slow. Sufficiently slow is taken to mean a maximum vertical velocity of 300 ft/second at 180,000 feet or a ballistic coefficient value of W/CDA = 0.50. Slower fall rates are, of course, desirable. ## SECTION II ## LOG OF FLIGHTS BALLUTE Arcasonde and Dartsonde flights began in April of 1966 at Cape Kennedy. A log of the succe of lights and their characteristics are given in Table 1. | [| | | | _ | _ | _ | _ | | | | _ | | | _ | ~ | • | • | - | - | 260 | 90 | 260 | <u>~</u> | | _ | _ | E | · | • | <u>~</u> | ۵' | ٥, | | _ | _ | ~ | _ | - | _ | _ | _ | | |-----------------|--------------|-------------------|----------|---------|----------|----------|----------|----------|-----------|----------|----------|-----------|----------|-----------|----------|----------|----------|----------|-----------|----------|----------|----------|----------|-------|----------|---|----------|---------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|---------|----------| | | lbs. | Total
Weight | | 1.06 | 1.07 | 1.07 | 1.10 | 7.06 | | 7.71 | 7.90 | | 7. 37 | | 6.48 | 6.47 | 8.17 | 8. 17 | | 1.00 | 1,056 | 1.0 | 6.78 | | 6.7 | | 7.9 | 1.18 | 7.89 | 1. 98 | 1.12 | 1. 12 | 7.96 | 7.99 | 7.9 | 7.97 | 1.09 | 7.64 | 7.64 | 1.09 | 1.09 | 1.09 | | | .∎q[| Sonde
Weight | | 74 | . 75 | . 75 | . 78 | 4.63 | | 4.63 | 4.63 | | 4.63 | | 3,3 | 3,3 | 4.63 | 4.63 | | . 74 | - 74 | 7. | 3,3 | | 3,3 | | 4.63 | - 74 | 4.63 | .74 | . 74 | . 74 | 4.63 | 4.63 | 4.63 | 4.63 | . 74 | 4.63 | 4.63 | . 74 | . 74 | . 74 | | | lbs. | Sallute
Weight | | . 32 | . 32 | . 32 | .32 | 2.43 | | 3.08 | 3.27 | | 3. 24 | | 3.18 | 3.17 | 3.54 | 3, 54 | | .357 | .316 | .357 | 3.48 | | 3.40 | | 3.30 | 1 | 3. 26 | .34 | . 38 | | 3, 33 | 3.36 | 3.34 | 5.34 | .35 | 3, 01 | 3.01 | 3 | .35 | . 35 | | | £91 | A telni
S | 86 | 98 | 88 | 98 | 130 | 300 | | 98 | 110 | | 110 | | 121 | 121 | 121 | 121 | | 125 | 130 | 125 | 121 | | 121 | | 9 | 125 | | 125 | 125 | 125 | | | | | 125 | | | 125 | 125 | 125 | | | #91 Y | s anor a | 31 | 31 | 31 | 31 | 33 | 221.7 | | 135 | 169.7 | , | 169.7 | | 169.7 | 169.7 | 194.8 | 194.8 | | 42.25 | 33 | 42.25 | 194.8 | | 194.8 | | 170 | 42.25 | 170 | 42.25 | 49 | 49 | 170 | 170 | 170 | 170 | 6\$ | 170 | 170 | 49 | 44 | 49 | | SS | Fence | Н% | 12 | 12 | 12 | 12 | 12 | 12 | | 12 | 12 | | 12 | | 12 | 12 | 12 | 12 | | 20 | 12 | 20 | 12 | | 12 | | 07 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 70 | 20 | 50 | 70 | 70 | 70 | 02 | | RISTI | E. | Sides | ۰ | 9 | 9 | 9 | 9 | 9 | | 9 | 9 | | 9 | | 9 | ٠ | 9 | 9 | | * | 9 | 4 | 9 | | 9 | | × | 4 | 80 | * | 4 | 4 | 00 | 80 | 00 | 80 | 4 | 8 | · | 4 | 4 | + | | CTE | | Gores | 12 | 12 | 12 | 12 | 9 | 12 | | 12 | 12 | | 12 | | 12 | 12 | 12 | 12 | | 4 | 9 | 4 | 12 | | 12 | | ×0 | 4 | œ | 4 | 4 | * | 00 | 20 | හ | 80 | 4 | œ | 00 | 4 | * | 4 | | CHARACTERISTICS | | 9840 | 1/4 | 1/4 | 1/4 | 1/4 | 1/4 | 1/4 | | 1/2 | 1/2 | | 1/2 | | 1/2 | 1/2 | 1/2 | 1/2 | | 1/4 | 1,4 | 1/4 | 1/2 | | 1/2 | | 7/1 | 1/4 | 1/2 | 1/4 | 1/4 | 1/4 | 1/2 | 1/2 | 1/2 | 1/2 | 1/4 | 1/2 | 1/2 | 1/4 | 1/4 | 1/4 | | BALLUTE | .33 | Size
Otem. | | 9 | 9 | 9 | 9 | 16 | | 12 1/2 | 7 | | <u>+</u> | | 1. | 14 | 15 | 7: | | 6 1/2 | Ş | 6 1/2 | 15 | | 15 | | | 6 1/2 | 15 | 6 1/2 | ~ | _ | S | Ś | 7 | 15 1/2 | 7 | | 15 1/2 | 2 | 7 | 7 | | BA | | Ballute
Series | Dart 2 | | | Dart 5 | Dart 7 | Arcas 6 | | Arcas 9 | Arcas 10 | | Arcas 11 | | Arcas 12 | Arcas 13 | Arcas 14 | Arcas 15 | | Dart 11 | Dart 12 | Dart 13 | Arcas | extra | Arcas | | Arcas 16 | Dart 15 | Arcas 17 | Dart 16 | Dart 17 | Dart 18 | Arcas 18 | Arcas 19 | Arcas 20 | Arcas 21 | Dart 21 | Arcar 22 | Arcas 23 | Dart 23 | 2 | Dart 25 | | | | Flight
Date | 04-22-66 | -24-6 | 05-26-66 | 05-27-66 | 99-90-20 | 07-08-66 | 07-08-66 | 08-15-66 | 08-16-66 | 08-16-66 | 08-18-66 | 09-14-66 | 09-14-66 | 99-11-60 | 39-61-60 | 99-50-60 | | 11-14-66 | 11-14-66 | 11-15-66 | 11-17-66 | | 11-18-66 | | 01-30-66 | ٠
-3 | 01-31-67 | 01-31-67 | 02-27-67 | 19-87-20 | 03-01-67 | 03-02-67 | 04-12-67 | 04-19-67 | 29-60-50 | 05-10-67 | 65-10-67 | 05-12-67 | -12 | 05-18-67 | | | | Time | 1606 | 1500 | 1838 | 1445 | 1615 | 1509 | 1630 | 1500 | 1500 | 1600 | 1500 | 1359 | 1830 | 1600 | 1500 | 1500 | | 1900 | 2002 | 1520 | 1920 | | 1830 | | 1430 | 1703 | 1500 | 1608 | 1500 | 1630 | 1500 | 1600 | 1500 | 1500 | 1421 | 1500 | 1600 | 1527 | 1627 | 1115 | | | j | Type o | Ballute | Ballute | Ballute | Ballute | Ballute | Ballute | Parachute | Ballute | Ballute | Parachute | Ballute | Parachute | Ballute | Ballute | Ballute | Ballute | Parachute | Ballute | Ballute | Ballute | Ballute | | Ballute | | Ballute | | ı | Flight
Numbe | 3084 | 2643 | 2561 | 2793 | 9060 | 0715 | 7683 | 7391 | 5554 | 2609 | 1867 | 2419 | 1692 | 3163 | 1947 | 1731 | 3309 | 4765 | 3166 | 6258 | 4287 | | 3720 | | 1152 | 0015 | 2694 | 6600 | 1616 | 0613 | 0776 | 7092 | 3605 | 0739 | 5395 | 8990 | 8622 | 8767 | 6513 | 8534 | #### SECTION III #### DATA REDUCTION The data from the successful flights were reduced at UDRI. The reduced data were presented in the form of a blue data booklet for each flight. The format of the booklet and what it contains follow. Title Page -- Contains launch and flight log information as well as any special comments concerning performance of the sonde and radars. Tabulations -- As many as five (5) sets of tabulations may be contained in a booklet if all temperature information is available. The first tabulation gives the component velocity and acceleration of the BALLUTE as obtained by a 39-7 linear linear least squares fit. The second tabulation computes the ballistic coefficient using the temperature from the strip chart, and the vertical velocity obtained from the first tabulation. The remaining tabulations contain the rawin onde flight of the day and the Cape Kennedy BALLUTE reduction of winds and density. Plots -- If temperature data is available, three types of plots are presented in the booklets; a) vertical velocity vs altitude, b) temperature vs altitude, and c) density vs altitude. If the temperature trace is poor or not available only the vertical velocity vs altitude plot is included. Table 2 shows the content of each data booklet that was reduced by UDRI. # Cape Kennedy Reduction | | | | 1 | TABLE 2 | | | pul | | | | |------------------|----------------------|--------------|----------------|-------------------|---------------|--------------------------|----------------------------------|-------|-------------|------------| | | | | BALLUTE | DATA BOOK | KLETS | | ure a
Plot | | ure | e
q | | Flight
Number | Type
of
Flight | Time
Zulu | Flight
Date | Ballute
Series | Accel
Data | ocity
eration
From | Temperature and
Density Plots | Winds | Temperature | Rawinsonde | | 3084 | Ballute | 1606 | 04-22-66 | Dart 2 | | 19.18 | x | х | | | | 2643 | Ballute | 1500 | 05-24-66 | Dart 3 | 1.16 | -,, | X | X | | | | 2561 | Ballute | 1838 | 05-26-66 | Dart 4 | 1.16 | | X | X | | X | | 2793 | Ballute | 1445 | 05-27-66 | Dart 5 | 1.16 | | x | | | | | 0906 | Ballute | 1615 | 07-06-66 | Dart 7 | 1. 16 | 1.4 | x | | | x | | 0715 | Ballute | 1509 | 07-08-66 | Arcas 6 | 1. 16 | 1.3 | X | X | X | x | | 7683 | Parachute | 1630 | 07-08-66 | 111000 | 1.16 | 1.4 | | X | | | | 7391 | Ballute | 1500 | 08-15-66 | Arcas 9 | 1. 16 | | X | x | X | x | | 5554 | Ballute | 1500 | 08-16-66 | Arcas 10 | 1.16 | | X | | X | x | | 6097 | Parachute | 1600 | 08-16-66 | | 1.16 | | X | X | X | x | | 7867 | Ballute | 1500 | 08-18-66 | Arcas 11 | | 19.16 | X | | X | x | | 2419 | Parachute | 1359 | 09-14-66 | | 1.16 | | | | | x | | 2691 | Ballute | 1830 | 09-14-66 | Arcas 12 | 1.16 | | X | | X | x | | 1615 | Parachute | 1359 | 09-15-66 | | 1.16 | 1.3 | | | | X | | 3163 | Ballute | 1600 | 09-15-66 | Arcas 13 | 1.16 | 1.4 | X | | | X | | 1947 | Ballute | 1500 | 09-19-66 | Arcas 14 | 1.16 | 1.3 | X | | X | X | | 1731 | Ballute | 1500 | 09-20-66 | Arcas 15 | 1.16 | | X | | X | | | 3309 | Parachute | | | | 1.16 | | | | | | | 4765 | Ballute | 1900 | 11-14-66 | Dart 11 | 1.16 | 1.5 | | | | X | | 3166 | Ballute | 2007 | 11-14-66 | Dart 12 | 1.16 | 1.5 | | | | x | | 6258 | Ballute | 1520 | 11-15-66 | Dart 13 | 1.16 | | | | | | | 4287 | Ballute | 1920 | 11-17-66 | Arcas | 1.16 | 1.4 | X | | X | X | | 3729 | Ballute | 1830 | 11-18-66 | Arcas | 1.16 | 1.4 | | | | | | 2577 | Ballute | 1430 | 01-30-67 | Arcas 16 | 1.16 | 1.4 | | | | | | 0015 | Ballute | 1703 | 01-30-67 | Dart 15 | 1.16 | 1.4 | | | | | | 2694 | Ballute | 1500 | 01-31-67 | Arcas 17 | 1.16 | Mod II | | | | | | 0099 | Ballute | 1608 | 01-31-67 | Dart 16 | 1.16 | Mod II | | | | | | 1616 | Ballute | 1500 | 02-27-67 | Dart 17 | 1.16 | Mod II | | | | | | 0613 | Ballute | 1630 | 02-28-67 | Dart 18 | 1.16 | | | | | | | 0776 | Ballute | 1500 | 03-01-67 | Arcas 18 | 1.16 | Mod II | | | | | | 7092 | Ballute | 1600 | 03-02-67 | Arcas 19 | 1.16 | 1.5 | | | | | | 3605 | Ballute | 1500 | 04-12-67 | Arcas 20 | 1.16 | Mod II | X | X | X | X | | 0739 | Ballute | 1500 | 04-19-67 | Arcas 21 | 1.16 | 1.5 | X | X | X | x | | 5395 | Ballute | 1421 | 05-09-67 | Dart 21 | | 1.5 | X | X | X | X | | 8990 | Ballute | 1500 | 05-10-67 | Arcas 22 | | 1.5 | X | X | X | X | | 8622 | Ballute | 1600 | 05-10-67 | Arcas 23 | | 1.5 | | X | | X | | 8767 | Ballute | 1527 | 05-12-67 | Dart 23 | 1.16 | 1.5 | X | X | X | X | | 6513 | Ballute | 1627 | 05-12-67 | Dart 24 | 1.16 | 1.5 | X | X | X | X | | 8534 | Ballute | 1115 | 05-18-67 | Dart 25 | 1.16 | 1,5 | X | X | X | | | | | | | | | | | | | | ## SECTION IV #### METHOD OF REDUCTION #### 4.1 Velocity and Acceleration of Ballute The velocity of the BALLUTE was obtained by a linear least squares fit of 39-1/2 second position points. The slope of the fitted line is called the velocity at the midpoint in time of the interval. If the radar records at increments less than 1/2 second then these position points are averaged to obtain 1/2 second increments between consecutive coordinates. To obtain an acceleration, seven (7) velocities are fitted linearly and the slope assigned to the midpoint as the acceleration. To obtain derivatives each second one slides two position coordinates and one velocity coordinate and repeats the fitting procedure. For a further description see Engler 1965. #### 4.2 Temperature Temperature was either read directly from the strip chart or if it had already been reduced it was interpolated from the reduced data at altitude increments of 1000 feet. #### 4.3 Density The density was calculated from temperature by using the Gas Law and Hydrostatic Equation. The formula is $$\ell_{n}(\rho_{n}) = \ell_{n}(\rho_{0}) - \ell_{n}(\frac{T}{T_{0}}) - \frac{1}{K} \int_{Z_{0}}^{Z_{n}} \frac{|g|}{T} dz \text{ (See Appendix)} \quad (1)$$ where ρ_0 = initial density - obtained from rawinsonde flight for the day T = Temperature K = Gas constant/molecular weight of atmosphere g = gravitational acceleration The integration started with the lowest BALLUTE altitude and proceded upwards so that the initial density (ρ_0) could be taken from the rawinsonde flight for that day. 4.4 Ballistic Coefficient The ballistic coefficient is computed from the equation $$q = \frac{\rho \dot{Z}^2}{2}$$ where q = ballistic coefficient Z = vertical velocity. #### SECTION V #### ANALYSIS #### 5.1 Wind Computation of horizontal winds has not been included in the present reduction of BALLUTE flights. The following analysis is designed to determine the necessity and importance of the acceleration and apparent mass of the BALLUTE in a wind computation. Ignoring the Coriolis force and the buoyancy of the payload, the equations of motion in the X and Z direction for the BALLUTE can be written as: $$(m_p + m_g) \ddot{X} = \frac{1}{2} \rho C_D AV (W_x - \dot{X}) + m' (\dot{W}_x - \ddot{X})$$ (2) $$(m_p + m_g) \ddot{Z} = \frac{1}{2} \rho C_D AV (W_z - \dot{Z}) + m' (\dot{W}_z - \dot{Z}) - m_p |g|$$ (3) where m_p = mass of BALLUTE plus payload mg = mass of gas m' = apparent mass of BALLUTE C_D = Drag Coefficient A = Cross sectional area of BALLUTE $$v = [(\dot{x} - w_x)^2 + (\dot{z} - w_z)^2]^{1/2}$$ Assuming the absence of vertical winds, Equation (2) and (3) are combined to give the wind equation: $$W_{x} - K_{2} \dot{W}_{x} = \dot{X} - K_{1} \dot{X}$$ (4) where $$K_{1} = \frac{(m_{p} + m_{g} + m') \dot{Z}}{(m_{p} + m_{g} + m') \dot{Z} + m_{p} |g|} \quad K_{2} = \frac{m' \dot{Z}}{(m_{p} + m_{g} + m') \dot{Z} + m_{p} |g|}$$ If the wind equation is written as $\mathbf{W}_{\mathbf{x}} = \dot{\mathbf{X}} - \mathbf{K}_{1} \ddot{\mathbf{X}} + \mathbf{K}_{2} \ddot{\mathbf{W}}_{\mathbf{x}}$ then the component terms on the right hand side of this equation can be plotted for a given wind field to determine their contribution to $\mathbf{W}_{\mathbf{x}}$. The term: $\dot{\mathbf{X}}$ represents the velocity of the BALLUTE; $\mathbf{K}_{1} \ddot{\mathbf{X}}$ represents the contribution to $\mathbf{W}_{\mathbf{x}}$ as seen by the acceleration of the BALLUTE; and $\mathbf{K}_{2} \ddot{\mathbf{W}}_{\mathbf{x}}$ represents the contribution to $\mathbf{W}_{\mathbf{x}}$ due to the apparent mass of the BALLUTE. ## Consider a Sinusoidal Wind Field Figures 1-4 are plots of the component terms of the wind equation for the wind field $W_x = A \sin{(\frac{2\pi Z}{2000})}$. From the plots it is seen that the term K_2 \dot{W}_x contributes less than 1/2% to the amplitude. K_2 , however, was computed using $m' = 1/2 \rho$ Vol which is the apparent mass formula for a sphere. This assumption was necessary due to the lack of knowledge concerning the apparent mass of the BALLUTE. Even if the formula were considerably in error the apparent mass term would still not be a significant term in the wind equation. The acceleration term $K_1\dot{X}$, however, is significant, particularly at high altitudes. It is also seen from the plots that the Dartsonde BALLUTE is slightly more wind sensitive than the Arcasonde BALLUTE. This is due to its slower fall velocity and smaller ballistic coefficient (see Table 3). #### Consider a Linear Wind Field The sensing ability of the BALLUTE can also be analyzed under the influence of a linear wind field. Figures 5 and 6 compare Arcasonde BALLUTE velocity to wind velocity for linear winds with shear values from .013 to .1 per sec. In all cases, BALLUTE velocity is not an accurate measure of wind velocity and consequently the acceleration of the BALLUTE must be included in any wind computation. It can easily be shown that the apparent mass term is insignificant for a linear wind field as well as for a sinusoidal field. Hence accurate winds can be determined only if velocity and accelerations are measured accurately. Initially, velocity and acceleration have been obtained from the 39-7 linear fit. This technique was used as a result of our previous experience with the ROBIN system taking into consideration the slower vertical velocity of the BALLUTE by lengthening the position smoothing interval from 31 to 39 points. It is not believed that this will ultimately be the smoothing technique decided upon to compute velocities and accelerations and thus calculate a wind. Indications are that the vertical smoothing interval should not necessarily be of the same length as the horizontal. Also in some cases a cubic velocity fit may improve upon a linear fit. Figure 1. Response of Arcasonde BALLUTE to Sinusoidal Wind Field 10 Figure 2. Response of Dartsonde BALLUTE to Sinusoidal Wind Field 11 Figure 3. Response of Arcasonde BALLUTE to Sinusoidal Wind Field Figure 4. Response of Dartsonde BALLUTE to Sinusoidal Wind Field Figure 6. Response of Arcasonde BALLUTE to Linear Wind Field #### 5. 2 Ballistic Coefficient In order to insure an acceptable fall rate the BALLUTE has a design criterion of maintaining a maximum ballistic coefficient of $q = \frac{W}{C_D A} = 0.050$. The ballistic coefficient equation is derived from the vertical equation of motion as follows: $$(m_p + m_g)\ddot{Z} = \frac{1}{2} \rho C_D AV (W_z - \dot{Z}) + m' (\dot{W}_z - \ddot{Z}) - m_p |g|$$ If over a sufficiently small interval Z can be considered constant and $W_{z} = 0$ the equation simplifies to: $$\frac{\mathbf{m}_{\mathbf{p}} |\mathbf{g}|}{\mathbf{C}_{\mathbf{p}} \mathbf{A}} = -\frac{1}{2} \rho \mathbf{V} \dot{\mathbf{Z}}. \tag{5}$$ The common formula for ballistic coefficient $$q = \frac{m_p |g|}{C_D A} = \frac{1}{2} \rho \dot{Z}^2$$ (6) is obtained by further assuming that $V = \dot{Z}$. This assumption is valid except for the first 3000 feet of descent. During this period the BALLUTE has a large horizontal velocity transmitted to it from the rocket, and thus its velocity relative to the air may be much larger than \dot{Z} . In the data booklets two methods have been used to evaluate q. ### Method 1 From the thermistor temperature trace the density is computed by Equation (1), \dot{Z} is obtained from the 39-7 linear fit, and q is then computed as $q = \frac{1}{2} \rho \dot{Z}$. A ballistic coefficient is computed by this method at each 1000 feet of altitude. #### Method 2 The second method of calculating a ballistic coefficient assumes that the BALLUTE fell in the 1962 Standard Atmosphere. For a given ballistic coefficient (q) a \dot{Z} vs Z curve is generated from Equation (3) by obtaining density as a function of altitude from the 1962 Standard Atmosphere. A series of these \dot{Z} vs Z curves are generated for values of q from q = 0.01 to q = 0.10. From a reduced BALLUTE flight a plot is made of \dot{Z} vs Z. This velocity profile of the BALLUTE is then compared to the ballistic coefficient curves. The curve that most closely follows the BALLUTE velocity profile is considered a representative value for q. It has been experimentally varified by both Method 1 and Method 2 that the value of q is relatively constant over the entire flight. If the atmosphere is not model an error will be made using Method 2 to compute a ballistic coefficient. For example if density is only 80% of Model, then $$q_{\text{True}} = \frac{1}{2} (0.8 \, \rho_{\text{Model}}) \dot{Z}^{2}$$ $$q_{\text{Method 2}} = \frac{1}{2} (\rho_{\text{Model}}) \dot{Z}^{2}$$ $$m_{\text{Error}} = \frac{\left| q_{\text{True}} - q_{\text{Method 2}} \right|}{q_{\text{True}}} = \frac{\frac{1}{2} (0.2 \, \rho_{\text{Model}}) \dot{Z}^{2}}{\frac{1}{2} (0.8 \, \rho_{\text{Model}}) \dot{Z}^{2}} = 25\%.$$ Table 3 gives the ballistic coefficient for each flight as determined by both methods. The 12-gore Dartsonde BALLUTEs show a somewhat smaller ballistic coefficient (.045) than the 12-gore Arcasonde BALLUTEs (.05). However, a later series of firing using a 4-gore Dartsonde BALLUTE and 8-gore Arcasonde BALLUTEs have produced a substantial decrease in the ballistic coefficient. An average value of ballistic coefficient for the 4-gore Dartsonde BALLUTE is 0.035 and the 8-gore Arcasonde BALLUTE 0.04. These ballistic coefficients provide the required descent rate. #### 5.3 Temperature In order to insure an accurate measure of temperature, a) the vertical velocity of the BALLUTE must be sufficiently slow to insure that induced aerodynamic heating is negligible and b) the BALLUTE is aerodynamically a stable vehicle so that the system does not oscillate or come through wide angles thus resulting in aerodynamic heating of the thermistor as well as signal dropouts. The established vertical velocity criterion is to maintain a ballistic coefficient ≤ 0.05. As can be seen by Table 3, BALLUTEs achieve this result in nearly all cases. The stability condition has been verified by an observation of position plots as well as the temperature strip chart which shows very few signal dropouts. (See Wright and Graham, 1966.) Figures 7-12 are North-East position plots of flight 906. Throughout the entire flight path there is no evidence of any periodic aerodynamic oscillation in the BALLUTE's path. The very smooth path prevalent over several large segments also substantiates the stability of the BALLUTE. TABLE 3 BALLISTIC COEFFICIENTS | Flight | Туре | Time | Flight | Ballute | Ballistic | Coefficient | |--------|-----------|---------------|----------|----------|-----------|--------------| | Number | of Flight | Zulu | Date | Series | Method 1 | Method 2 | | | | | | | | | | 3084 | Ballute | 1606 | 04-22-66 | Dart 2 | | . 05 | | 2643 | Ballute | 1500 | 05-25-66 | Dart 3 | . 035 045 | . 045 | | 2561 | Ballute | 1838 | 05-26-66 | Dart 4 | .0405 | . 045 | | 2793 | Ballute | 1445 | 05-27-66 | Dart 5 | .0607 | ~ 065 | | 0906 | Ballute | 1615 | 07-06-66 | Dart 7 | . 035 04 | . 04 | | 1715 | Ballute | 1509 | 07-08-66 | Arcas 6 | .0407 | . 04 06 | | 7683 | Parachute | 1630 | 07-08-66 | | | . 05 07 | | 7391 | Ballute | 1500 | 08-15-66 | Arcas 9 | .0809 | .08 | | 5554 | Ballute | 150C | 08-16-66 | Arcas 10 | . 055 065 | . 06 | | 6097 | Parachute | 1600 | 08-16-66 | | .0405 | . 05.5 | | 7867 | Ballute | 1500 | 08-18-66 | Arcas 11 | . 05 06 | .055 | | 2419 | Parachute | 1359 | 09-14-66 | | | . 04 | | 2691 | Ballute | 1830 | 09-14-66 | Arcas 12 | . 05 06 | . 05 | | 1615 | Parachute | 1359 | 09-15-66 | | | . 05 | | 3163 | Ballute | 1600 | 09-15-66 | Arcas 13 | . 05 | . 05 | | 1947 | Ballute | 1500 | 09-19-66 | Arcas 14 | . 045 05 | . 05 | | 1731 | Ballute | 1500 | 09-20-66 | Arcas 15 | . 05 | . 05 | | 3309 | Parachute | | | | | . 05 | | 4765 | Ballute | 1900 | 11-14-66 | Dart 11 | | .04 | | 3166 | Ballute | 2007 | 11-14-66 | Dart 12 | | . 045 | | 6258 | Ballute | 1520 | 11-15-66 | Dart 13 | | .035 | | 4287 | Ballute | 1920 | 11-17-66 | Arcas | . 05 06 | . 05 | | | | | | extra | | | | 3729 | Ballute | 1830 | 11-18-66 | Arcas | | . 05 | | | | | | extra | | | | 2577 | Ballute | 1430 | 01-30-67 | Arcas 16 | | . 06 | | 0015 | Ballute | 1703 | 01-30-67 | Dart 15 | | . 05 | | 2694 | Ballute | 1500 | 01-31-67 | Arcas 17 | | . 055 | | ა099 | Ballute | 1608 | 01-31-67 | Dart 16 | | . 035 | | 1616 | Ballute | 1500 | 02-27-67 | Dart 17 | | .035 | | 0613 | Ballute | 1630 | 02-28-67 | Dart 18 | | .035 | | 0776 | Ballute | 1500 | 03-01-67 | Arcas 18 | | .015 | | 7092 | Ballute | 1600 | 03-02-67 | Arcas 19 | | . 01 1 | | 3605 | Ballute | 1500 | 04-12-67 | Arcas 20 | .0405 | . 04 055 | | 0739 | Ballute | 1500 | 04-19-67 | Arcas 21 | .0405 | . 05 | | 5395 | Ballute | 1421 | 05-09-67 | Dart 21 | | | | 8990 | Ballute | 15 0 0 | 05-10-67 | Arcas 22 | .04 | .045 | | 8622 | Ballute | 1600 | 05-10-67 | Arcas 23 | | | | 8767 | Ballute | 1527 | 05-12-67 | Dart 23 | . 025 03 | .025 | | 6513 | Ballute | 1627 | 05-12-67 | Dart 24 | . 025 03 | . 03 | | 8534 | Ballute | 1115 | 05-18-67 | Dart 25 | . 035 | . 035 | | | | | | | | | Figure 7. North vs East Position | | | | | - | | | | | | |---|--------------------------------|---|---|---|---|---|---|---|---| | | | | | | | | | | | | | | | - | | | | | | : | | | | | | | | | | | | | * | | | | | | | | - | | | | | | | | | | 1 | 700 | | | | | | | | | | | Flight No.: 906 Radar: FPS 16 Altitude: 134, 115-132, 848 ft. N 1 major div. = 100 | .132, 848 ft.
div. = 100 ft | | | | - | | | | | | Scale: E 1 major div. Direction: N | div. = 100 ft. | | | | | | | | - | | $\Delta t = .1 \text{ sec.}$ | | | | - | - | _ | | | | | Time increasing from right to | com right to left. | • | | | | | | | • | Figure 8. North vs East Position | | | 1 | 1 | | 1:::::::::: | 11 1 | 1-1-1-1 | | | 1 | | |------------------|---------------|-------|---|-------------|-----------------|---|------------|--------------|--|-------|---------------| | | | | 1 | | | | | | | | 2 2 | | | | 11.5 | · | | | | | | | i . I | • | | | | | | | | | | | • | | | | | | 1 | | 1111 | | | | 1.1.1.1 | ************************************** | | | | | | | | | | | | 43-11 | | | | | | | | | | | | | | | | 1 | a w had a change | | | | | | | | | - | | | | | | | | | | | | | . ! | | | | | | | | 11. | _ | | | | | | | | | | | | | o | | | | | | | | • | | | | | East Position | | | <u> </u> | | | | | | | | | | 305 | | | | | | | 1 - 1- | | | | | | t F | | | | | | | | | | | ****** / . | | 8 | | | | 1 | | | | • | | | | | | | ; | | | | | | | 1 : 1 | | • | | North vs | | | 1 | , , , | | | | | • | | | | 节 | | | | | | | | | | | | | 107 | | | ‡
‡ | | | | | | ٠ | | | | ~ | | | | | | | | | | , | | | 6 | | | | | | | | | | • | | | e . | | | 1 | | | | | | - 5 1 | | | | ga | | | | | | | l | | | : | | | Figure | , | ی | ·. | | | | • | | | | | | ं सं सं | | Je . | •. | | | | | | | | | | ft.
1.00 | | . 3 | | | | | | | - | | | | प्र हैं हैं। | | P | į | | | | | | | | • | ٠. | 81.8 | | , or | • | 1 | | | | | | | | | 8 3 3 | | ୍ ଦ | • | | | | | | | | | | 12
di
di | | Ö | | | | | | | | | | | 8 7 7 | 日本 | ୍ୟ | | | | | | | | | | 99,9 | | | 2 | | 1 | | | | | | | | 96 | 125, 168-123, 815 ft.
1 major div. = 190
1 major div. = 100 | Z | ပ္ | | : | | | | | ÷ | | | Flight No.: 906 | 1 | :2 | Δt = .1 sec. | 1 | u:. | :
 | | | | * | | | S R | · SEE | ion | ٠- ر | | A K | | | | | | | | t i | e id | Š | 11 | טַ | | | | | | | | | | Altitude: Scale: E | Direction: | | = | | | | 1 | | 1 | 1 | Li | | S P | Ä | 4 F | - | 1 | ! | | | | | | | | | | | | | | | | | 3- 11- | | | | - | |-----|---|---------|---------------------------------------|-----------------|-----------------------------------|----------| | H | | | | | | | | | | | | | | | | # | | | | | | | | | | | | | | | | | | 100 4-1 | | | | | | | · | | e e e e e e e e e e e e e e e e e e e | | | | | | | | | - | | | | | | | | | | | | - 1 | | | | | 00 ft. | | | | | , | | 0, 253 f | | | | | | | / | _ | ŧŧ, | 3 | | | | | / |)6
6
633. | ajor
ajor | ¥
↑ | | | | | | | Scale: E 1 major div. Direction: | | Figure 11. North vs East Position 23 Figure 12. North vs East Position ### 5.4 Density Density is obtained from temperature by use of Equation (1). The integral is evaluated by use of the trapezoidal rule (see Appendix). Integration by the trapezoidal rule assumes a linear interpolation of temperature between data points, which for the purposes of reduction were read every 1000 feet. The initial density required for Equation (1) is obtained from the rawinsonde flight for the day of launch. If the initial density is in error by e₀ this will introduce a constant percentage error in density for the entire flight given by: % Error = $$\frac{e_0}{\rho_0}$$. (See Appendix.) #### SECTION VI #### CONTINUING INVESTIGATION OF BALLUTE AS WIND SENSOR Future investigation at UDRI will be directed towards determining an optimum method to compute winds and the resulting error in winds as a function of radar error using this method. The UDRI is presently developing and evaluating smoothing methods for obtaining velocity and acceleration using the criterion of a minimization of the total error in the wind. The total error is defined as: $\sigma_T^2 = \sigma_{Fit}^2 + \sigma_{Noise}^2 \text{ where } \sigma_{Noise}^2$ is the random error in wind due to the noise in the position coordinates and $\sigma_{Fit}^2 = \sigma_{Fit}^2 + \sigma_{Noise}^2 = \sigma_{Noise}^2$ function. The UDRI also is investigating the effect of the radar range resolver error on wind determination. Considerable work has already been done with regards to these two aspects on the High Altitude ROBIN, and ROSE systems. Much of this work can be applied to the BALLUTE system. #### **APPENDIX** #### DENSITY OBTAINED FROM A TEMPERATURE PROFILE I. - 1) p = KρT Gas Law - 2) $dp = -\rho |g| dZ$ Hydrostatic Equation where p = pressure $\rho = density$ T = Temperature g = gravitational acceleration Z = Altitude K = Universal Gas Constant/Molecular weight of atmosphere From Equation (1) $$dp = K \rho dT + KT dp$$ substituting into Equation 2 we get $$-\rho |g| dZ = K \rho dT + KT d\rho$$. Simplifying $$\frac{d\rho}{\rho} = -\frac{|g|}{KT} dZ - \frac{dT}{T}$$ Initial Conditions: At Z = $$Z_0$$, g = g_0 , T = T_0 , ρ = ρ_0 At $$Z = Z_n$$, $g = g_n$, $T = T_n$, $\rho = \rho_n$ Integrating down from the initial altitude Z_0 we get; $$\int_{\rho_0}^{\rho_n} \frac{d\rho}{\rho} = -\int_{T_0}^{T_n} \frac{dT}{T} - \frac{1}{K} \int_{Z_0}^{Z_n} \frac{lgl}{T} dZ$$ or $$\operatorname{Ln}(\rho_n) = \operatorname{Ln}(\rho_0) - \operatorname{Ln}(\frac{T}{T_0}) - \frac{1}{K} \int_{Z_0}^{Z_n} \frac{|g|}{T} dZ$$ Assuming a linear interpolation of temperature between data points, the integral is evaluated by the trapezoidal rule. $$L_{n}(\rho_{n}) = L_{n}(\rho_{0}) - L_{n}(\frac{T_{n}}{T_{0}}) - \frac{1}{2K} \left[\left(\frac{g_{0}}{T_{0}} + \frac{g_{1}}{T_{1}} \right) (Z_{1} - Z_{0}) + \dots + \left(\frac{g_{n-1}}{T_{n-1}} + \frac{g_{n}}{T_{n}} \right) (Z_{n} - Z_{n-1}) \right]$$ # II. Error Due to the Initial Guess of ρ_0 Let e_0 be the error in the initial guess of ρ_0 . Then the computed value of ρ_n is obtained from; $$L_{n}(\rho_{n}) = L_{n}(\rho_{0} + e_{0}) - L_{n}(\frac{T_{n}}{T_{0}}) - \frac{1}{K} \int_{Z_{0}}^{Z_{n}} \frac{|g|}{T} dZ$$ $$\rho_{n} = (\rho_{0} + e_{0})(\frac{T_{0}}{T_{n}}) \operatorname{Exp}(-\frac{1}{K}) \int_{Z_{0}}^{Z_{n}} \frac{|g|}{T} dZ$$ The percentage error is given by: $$\% \text{ Error } = \frac{\left| \frac{\rho_{n} \text{ True}^{-\rho_{n} \text{ Compl}}}{\rho_{n} \text{ True}} \right|}{\rho_{n} \text{ True}} = \frac{e_{0} \left(\frac{T_{0}}{T_{n}} \right) \text{ Exp } \left(-\frac{1}{K} \int_{Z_{0}}^{Z_{n}} \frac{|g|}{K} dZ \right)}{\rho_{0} \left(\frac{T_{0}}{T_{n}} \right) \text{ Exp } \left(-\frac{1}{K} \int_{Z_{0}}^{Z_{n}} \frac{|g|}{T} dZ \right)}$$ % Error = $$\frac{e_0}{\rho_0}$$ a constant for the entire flight. #### **REFERENCES** - Engler, Nicholas A. "Development of Methods to Determine Winds, Density, Pressure, and Temperature from the ROBIN Falling Balloon." AFCRL-65-448. - Graham, J. J., Jr. "Development of BALLUTE for Retardation of Arcas Rocketsondes." Goodyear Aerospace Corporation, Akron, Ohio. 1965, GER-12839. - 1962 Standard Atmosphere. Washington, D. C. December 1962. - Wright, John B. and John J. Graham, Jr. "BALLUTE Retardation Device for Meteorological Rocketsondes." Goodyear Aerospace Corporation, Akron, Ohio. 1966, AFCRL-65-877. #### **UNCLASSIFIED** | DOCUMENT CO (Security classification of title, body of eletrect and indexi | NTROL DATA - R&D | when the overell report is clessified) | |--|---|--| | 1. ORIGINATING ACTIVITY (Components author) University of Dayton Research Instit | ute 20. | UNCLASSIFIED | | Dayton, Ohio 45409 | | | | THE BALLUTE: A RETARDATION | DEVICE AND WIN | D SENSOR | | 4. DESCRIPTIVE NOTES (Type of report and inclusive delte) Scientific. Interim. | | | | S. AUTHOR(S) (Leet name, first name, initial) James K. Luers | | | | 6. REPORT DATE November 1967 | 7a. TOTAL NO. OF PAGES | 7b. NO. OF REFS | | ** CONTRACT OR SEANT NO. AF 19(628)-7456 4796 A PROJECT NO., Task, Work Unit Nos. 6682-04-01 ** DoD Element 6540215F | UDRI-TR-67 Scientific Report No(3) | -144 | | d Dod Subelement 668204 | AFCRL-67-0 | | | Distribution of this document is unling Clearinghouse, Department of Comm | | | | TECH., OTHER | Air Force Cambr
Laboratories (CR
Bedford, Massacl | idge Research
E), L. G. Hanscom Field | | 13 ARCTRACT | | | Experimental tests have been made with various configurations of the BALLUTE in order to develop a stable retardation device for meteorological rocketsondes. This report discusses the reduction and analysis of these tests. Several of the BALLUTE configurations are shown to satisfy the project goal of providing the required stability as well as a sufficiently slow fall velocity to accurately measure winds and temperature. #### UNCLASSIFIED Security Classification | 14. | KEY WORDS | LIN | KA | LIN | K B | LIN | КС | |-----|--------------------|------|----|------|------------|------|----| | | KET WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | | BALLUTE | | | | | |) | | 2 | Wind Sensor | | | | | | 1 | | | Temperature Sensor | | | | | | | | ş) | | | | | 1 | ! <u>.</u> | L | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall accurity classification of the report. Indicate whether "Restricted Date" is included. Marking is to be in accordance with appropriete sacurity regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when soplicable, show that optional markings have been used for Group 2 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, ahow title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, aummary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(8): Enter the name(a) of author(a) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - REPORT DATE: Enter the date of the report as day, month, year; or month, year. If more than one dete appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further disagraphic of the report, other than those imposed by security cleasification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not euthorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users chall request through - (4) "U. 8. military agencies may obtain copies of this report directly from DDC. Other qualified uses shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory aponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abatract of classified reports be unclassified. Each paragraph of the abatract shall end with an indication of the military accurity classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the auggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be foilowed by an indication of technical context. The assignment of links, rules, and weights is optional. UNCLASSIFIED